COLORADO DEPARTMENT OF TRANSPORTATION STAFF BRIDGE BRIDGE DETAIL MANUAL Chapter: 16 Effective: December 15, 2010 Supersedes: New Repair Details ### 16.1 Purpose Repair drawings graphically present all pertinent information necessary in the field construction of repairs to a structure. Some of these repair types include: - (A) Bridgerail Replacement - (B) Expansion Joint Replacement - (C) Deck Rehabilitation - (D) Pier Cap and Column Repair - (E) Impact Repair - (F) Corbel Placement - (G) Timber Pile Repair - (H) Timber Bridge Girder Repair - (I) Falsework - (J) Wall Repair - (K) Steel Corrosion/Fatigue Repair More than one kind of repair may be included in a drawing set for a given structure or multiple structures, e.g. deck rehabilitation and expansion joint replacement may share the same general layout. Figure 16.1-1 presents a portion of the general information sheet for a repair project that includes multiple structures. The checklists in this chapter will sometimes contain both design issues and detailing issues. The detailer shall verify any unknown design issues with the designer of the repair. # & E-17-GM) BRIDGE DESCRIPTION (E-17-GL E-17-GL (Westbound) and E-17-GM (Eastbound) are seven span (50'-0" typ.) CSG bridges located on 1-76 at MP 7.652. Structures are 30'-0" curb to curb with 2'-0" wide curb on both sides and type 10 rail. The average skew is 68°. The bridges have approximately 4" of asphalt. CSG k ### E-17-GMδ (E-17-GL DESCRIPTION WORK Install temporary support as shown in the plans. Remove unsound concrete from surfaces of concrete girder and pier cap and place concrete patching as shown in the drawings and as directed by the Engineer. Install corbels under girders as shown in the drawings. ## (F-16-FL) DESCRIPTION BRIDGE ţ F-16-FL, is a four span (31-8",50'-0", 50'-0",31'-8") bridge; concrete on rolled I beam, composite and concrete tee. It is located at the intersection of SH 6 and SH 95 at MP 282.273. Structure is 98'-0" curb with no skew, it has 2'-0" wide curb on both sides. Existing rail type 4. type . ## DESCRIPTION (F-16-FL WORK Install pier cap supports as shown in the plans. Install temporary support as shown in the plans. Remove unsound concrete from surfaces of concrete column and pier cap and place concrete patching as shown in the drawings and as directed by the Engineer. Install corbels under girders as shown in the drawings. ## E-17-GB) ŏ (E-17-GA BRIDGE DESCRIPTION E-17-GA (Westbound) and E-17-GB (Eastbound) are three span (31-0", 66-6", 31-0") bridges, Concrete Slab and Girder, Composite. They are located on I-70 at MP 278.49 over SH 35 (Quebec Street). Structures are 48'-0" curb to curb with a 0° skew. They have 2'curbs on both sides with Type 10 Bridgerail. # DESCRIPTION (E-17-GA & E-17-GB) WORK Remove unsound concrete from surfaces of columns. Sandblast reinforcing steel, place new reinforcing steel as required. Patch concrete removal areas. Apply concrete sealer to pier columns. ## OF DRAWINGS INDEX GENERAL NOTES AND WORK DESCRIPTION Dwg. No. B01 OF QUANTITIES SUMMARY B02 Dwg. No. & E-17-GM LAYOUT E-17-GL GENERAL B03 Dwg. No. Dwg. No. B04 Dwg. No. E Dwg. No. Dwg. No. SECTIONS & DETAILS E-17-GL & E-17-GM REPAIR DETAILS E-17-GL & E-17-GM ŏ BEARING B05 E-17-GL SUPPORT DETAILS TEMPORARY B06 Ω GENERAL LAYDUT F-16-FL B07 REPAIR F-16-FL COLUMN AND PIER CAP B08 Dwg. No. DETAILS F-16-FL REPAIR BEARING B09 Dwg. No. TEMPORARY SUPPORT DETAILS F-16-FL B10 Dwg. No. F-16-FL DETAILS SUPPORT PIER CAP B11 Dwg. No. GENERAL LAYDUT AND REPAIR DETAILS E-17-GA & E-17-GB B12 Dwg. No. ### 16.2 Responsibility These drawings shall be prepared and checked in the Design Unit. The graphical presentation of information on these drawings shall be the responsibility of the individual preparing the drawings. ### 16.3 Scales Standard Architectural and Civil scales shall be used that are suitable to make the details legible on a standard sheet. ### 16.4 Orientation of Details The PLAN of the bridge shall be placed, if possible, at the upper left of the drawing. The location of the repairs should be shown in plan view when possible. The ELEVATION of the bridge shall be projected below the PLAN if necessary for clarifying the repair location. When possible, the END ELEVATION and/or Sections shall be placed to the right of the PLAN and ELEVATION. If space is limited, the sections or secondary views may be shown on another sheet. Generally, sections should be taken from the PLAN and ELEVATION rather than from secondary views or other sections. ### 16.5 Control For repairs without a field survey, original Horizontal Control Lines, Stationing and Layout Lines are not required to complete the work and should not be shown. All locations or control lines should be dimensioned off of the existing structure. Abutments and piers shall be numbered according to the current inspection report. A note should be added on the drawings if this numbering is different from original drawings, (e.g., "Abutment & Pier Numbers match Structure Inspection Reports, Previous As-Built Drawings may differ.") The display of lane lines and shoulders are helpful for determination of traffic control, but are not required. ### 16.6 Centerlines Centerlines shall be identified and shown as discussed in the following subsections: - (a) Location Centerlines shall be shown on views which help locate the repair, when applicable. - 1. Plan View - a) Centerline of all girders - 2. Elevation View - a) Centerline of Piers - b) Centerline of columns and footings - (b) Identification The centerlines shall be identified in the following ways: - 1. Centerline of Girder A circle containing the capital letter G, a dash and the girder number or letter is placed on each girder centerline, as shown in the PLAN views of the piers in the graphic examples. The G & dash may be omitted if space is insufficient. These girder numbers/letters shall correspond to those shown in the Inspection Folder. Typically numbers are used for new construction while letters are used for existing structures. - Other Centerlines When it is applicable to identify other centerlines, it should be done by using their particular names. Examples: Centerline Bearing, Centerline Anchor Bolts, Centerline Columns, Centerline Footings, etc. ### 16.7 Elevations Elevations are not typically required on repair projects since most of the work is relative to the existing structure. Elevations may be useful in determining scale and clearances. ### 16.8 Dimensions A sufficient number of dimensions shall be shown on the details to provide adequate information necessary in the checking of the plans and the construction and/or design of the repair. Quantities should be able to be verified based on plan dimensions. ### 16.9 Angles The following angles shall be shown in the PLAN view of the bridge, when applicable. - (a) Skew angle - (b) Angles that the girders generate with the centerline of pier or centerline of bearings, if they are different than the skew angle. ### 16.10 Temporary Support Some repairs will require temporary support of the girders in order to complete the required work. At a minimum, a conceptual temporary support detail should be provided. See Section 16.12(I). ### 16.11 Worksheets The use of the Bridge Worksheets is encouraged, but the designer shall verify the dimensions and applicability of the worksheet for the required repair. ### 16.12 Plan Sheet Information The following paragraphs provide a brief overview of each repair type, a checklist of information that is likely to be required for each repair type, photographs and sample plan sheets. The repair examples shown here are a guide only; each repair shall be evaluated for applicability of examples and worksheets on a case by case basis. See Chapter 1 for border information checking procedures. (A) Bridgerail Replacement - Typically these projects involve replacing substandard bridge rails with new standard rails. The option of missing the existing post locations or matching the post locations is typically determined by the region's bridge unit leader but may be required by bridge restrictions as well. ### Check Items - 1. Distance from last bridge rail posts to end of bridge or approach slab. - 2. Standard post to post dimensions. - 3. Details to match existing anchor bolts if required. - 4. Illustration that standard Guardrail Terminators can be installed without hitting abutment or approach slab. - 5. Typical section, bridge elevation and pier sections and details to depict access and construction restrictions such as high water level, traffic, etc. - 6. Vertical profile of bridge. - 7. Work Description. - 8. Bridge Description. Sample Plan showing Bridgerail Post Spacing Fig 16.12(A)-1 Sample Detail showing Bridgerail post locations/clearances near Abutment Fig $16.12\,(\text{A})-2$ Sample Section showing paving detail and Post Connection Fig $16.12\,(A)-3$ Notch block as necessary to fit railing ### Sample Section showing Bridgerail Repair for Doghouse Type Rail Fig 16.12(A)-4 - See M-606-1 for details attach to post with $\frac{5}{8}$ "Ø bolt with hex nut and lock washer - * Existing timber wheel guard shall be removed. Sample Section showing Timber Bridge Rail Replacement Fig $16.12\,(\text{A})-5$ (B) Expansion Joint Replacement - These repairs are typically removal of existing expansion joints and replacement with a new standard expansion joint. Some modular joints can be repaired in place, although the repair longevity is questionable. Expansion Joint Replacement should typically be done with overnight closures if lanes cannot be closed. Provide cover plates if repair area will need to be traversed by daytime traffic. ### Check Items: - 1. Existing reinforcing and interferences and resolve issues - 2. Existing utilities - 3. Depth of concrete removal - 4. Depth of asphalt (height of header) - 5. Bridge rail type - 6. Curb plate size - 7. Construction phasing and details - 8. Opening dimensions - 9. Typical section, bridge elevation and pier sections and details to depict access and construction restrictions such as high water level, traffic, etc. - 10. Work Description. - 11. Bridge Description. Sample General Layout for Expansion Joint Replacement Fig $16.12\,(B)-1$ Sample Sections showing existing and proposed expansion joint devices $16.12\,(\mathrm{B})-2$ Photo of Expansion device detailed above 16.12(B)-3 Sample of Detail required for a Modular Expansion Device Replacement $16.12\,(\mathrm{B})-4$ (C) Deck Rehabilitation - Typical requirements for deck rehabilitation include removal of asphalt mat, location of rehabilitation areas, and removal and replacement of concrete. Pay Items for removal vary between regions, e.g. Region 6 construction prefers using only Class 2 & Class 3 Removals. Rehabilitation areas shown are generally conceptual but may be based on deck sonars or mapping of lower side of the deck & soffit. Waterproofing Membrane should be added to extend the life of the deck. A Typical General Layout Sheet is shown in figure 16.12(C)-4. ### Check Items: - Approximate locations of rehab, if locations are only conceptual, label accordingly. - 2. Length and width of bridge - 3. Removal details and pay items. - 4. Phasing details - i. For cast-in-place concrete boxes, tee girder bridges and other girder types which rely on the deck for stability, show amount of removal permissible without the requirement of falsework. - ii. For steel girders, precast girders and other girder types which do not rely on the deck for stability, show permissible amount of removal similar to Figure 16.12(C)-3 - 5. Joint details to clarify any interference with rotomilling operations. - 6. Existing reinforcing, sizes, and spacing - 7. Typical section - 8. Depth of asphalt for milling/replacement - 9. Existing utilities, especially those in the deck - 10. Dimension girder spacing - 11. Show drain locations and details - 12. Typical section, bridge elevation and pier sections and details to depict access and construction restrictions such as high water level, traffic, etc. - 13. Work Description. - 14. Bridge Description. Sample of Worksheet for Deck Rehabilitation Removal Details 16.12(C)-1 Sample Phasing Details for Girders where Falsework may be required $16.12\,(\text{C})-2$ Sample Phasing Details for Girders where Falsework is generally not required $16.12\ (\mbox{C})\ -3$ Sample Layout and Details for Deck Rehabilitation Project $16.12\,(\text{C})\,-4$ Close-up Photo of Deck Rehabilitation 16.12(C)-5 Photo of Deck Rehabilitation (Removals approaching critical levels) $16.12\,(\text{C})-6$ (D) Pier Cap and Column Repair - These repairs are typically rehabilitation of column, abutment & pier damage due to water leakage or corrosive salts. Often they are done in conjunction with the addition of corbels. If possible, the source of leakage should be removed. Waterproofing/Sealing can extend the life of the repair. Sample repair details are shown in Figures 16.12(D)-1 through 6. ### Check Items: - 1. Approximate locations of repair. - 2. Existing reinforcing, sizes and spacing - 3. Amount of permissible loss from column prior to contacting Staff Bridge or providing temporary support. - 4. Splicing details. - 5. Repair details. - 6. Rebar replacement details - 7. Typical section, bridge elevation and pier sections and details to depict access and construction restrictions such as high water level, traffic, etc. - 8. Work Description. - 9. Bridge Description. Sample General Layout for a Pier Cap/Column Repair $16.12\,(\mathrm{D})-1$ Sample Detail showing Removals and Patching 16.12(D)-2 Photos showing column damage and repair process 16.12(D)-3 Sample of Column Repair 16.12(D)-4 Photo of Damage to be repair by (D)-4 details $16.12\,(\mathrm{D})-5$ Sample of Fiber Wrap Details 16.12(D)-6 Photo of Fiber Wrap 16.12(D)-7 (E) Impact Repair - These repairs are typically required due to high loads hitting and damaging the bridge girders. If the damage is not too severe for steel girders, flame straightening can often be used to bring the girder back to its original position although lead based paints can be an issue. Lead based paints or coatings should be addressed in the repair details. Provide appropriate specifications for dealing with the lead based coatings prior to the repair. Depending on the amount of damage to the girder, partial or full closure of the bridge may be necessary. ### Check Items: - 1. Amount of impact deflection in steel girders - Approximate area of repair (Pictures may be used to depict the amount of damage but should not be the sole description.) - 3. Layout, girder spacing & typical section. - 4. Grade of steel. - 5. Typical section, bridge elevation and pier sections and details to depict access and construction restrictions such as high water level, traffic, etc. - 6. Specifications for Hazardous Coatings. - 7. Work Description. - 8. Bridge Description. Sample of Plan for Steel Girder Impact Repairs $16.12\,(E)-1$ Sample Plan of Concrete Tee Girder Repair 16.12(E)-2 Sample Section of Precast Prestressing Repair 16.12(E)-3 Sample Section of Precast Girder Repair 16.12(E)-4 Photo of Precast Girder repair in progress $16.12\,(\text{E})-5$ (F) Corbel Placement - These repairs are typically requested by Bridge Inspection when the amount of girder bearing has been significantly reduced. Corbels could be considered as permanent falsework, but are considered more of a secondary support. If the loss or removal area for the pier or abutment patching is greater than ~33% of the bearing area, temporary supports will probably be required during pier repair and corbel installation. In some cases, the temporary support may be able to be used for a more permanent support, e.g. pier straddle supports. See Section (I) for sample falsework details. ### Check Items: Following is a list of information to be shown on the drawings, as applicable. Additional information may be shown as required. The detailer will make a field visit prior to FOR to verify asbuilt locations and conflicts. In addition, constructability and "fit" of supports will be checked (see Section I) - Conflicts with existing reinforcing and/or resolutions. - 2. Location of bolt pattern. - 3. Skew angle and angle of corbel if different than skew. - 4. Dimension from top of cap to bolt layout - 5. Width of Pier Cap - 6. Copy of the existing plans or enough details to depict reinforcing & conflicts clearly. - 7. Temporary support details as required (See Section I). - 8. Typical section, bridge elevation and pier sections and details to depict access and construction restrictions such as high water level, traffic, etc. - 9. Work Description. - 10. Bridge Description. Sample Plan for Corbel Placement 16.12(F)-1 Sample Sections and Elevations for Corbel Placement 16.12(F)-2 Sample Worksheet for Corbel Placement Details 16.12(F)-3 Photo of Corbel Placement and Pier Cap repair $16.12\,(F)-4$ Front Side of Corbel 16.12(F)-5 Back Side of Single Corbel 16.12(F)-6 (G) Timber Pile Repair - Typically timber piles need repair due to rotting or insufficient diameter. Repairs include replacing decomposed areas with timber, concrete encasing, or adding supports or bracing. ### Check Items: - 1. Location of damaged column - 2. Typical section, bridge elevation and pier sections and details to depict access and construction restrictions such as high water level, traffic, etc. - 3. Work Description. - 4. Bridge Description. Sample Repair Detail for a Timber Pile/Column Repair 16.12(G)-1 Photo of Timber Pile/Column Repair in progress 16.12 (G) -2 Sample Detail of Timber Pile Repair and Bracing 16.12(G)-3 Photo of Timber Pile Repair and Bracing Connection $16.12\,(\mbox{G})-4$ Sample of Adding Columns to a Pile Photo of Adding Columns to a Pile 16.12(G)-6 Sample Section of Replacing Portion of Timber Pile $16.12\,(G)-7$ Sample Details of Replacing Portion of Timber Pile $16.12\,(G)-8$ (H) Timber Bridge Girder Repair - Typically Bridge Girder repairs are necessary when girders split or have deficient ratings. Some repairs include bolting split girders, adding new bents or adding additional girders. New bents may be of timber construction or steel construction. ### Check Items: - 1. Location of damaged girders. - 2. Lag bolts in cracked stringer, attachment of snow plow or grader blades, false bents, etc. - 3. Typical section, bridge elevation and pier sections and details to depict access and construction restrictions such as high water level, traffic, etc. - 4. Work Description. - 5. Bridge Description. Repair Girder(s): _____ - 1. Lag bolts require prebored lead holes. - 2. % of lag bolts require % of hole for the shank and $\%_6$ of hole for the threaded portion. - 3. Lag bolts shall be inserted by turning with a wrench. Driving with a hammer is not acceptable. - 4. Soap or other lubricant may be used to facilitate insertion. - 5. CIOG and $\frac{1}{4}$ " square cut washers are interchangeable, but one must be under each lag bolt. # Sample Repair of Timber Girder with Lag Bolts $16.12\,(\mathrm{H})\,{-}1$ Photo of Repaired Timber Girder with Lag Bolts $16.12\,\mathrm{(H)}-2$ # PART SECTION # Sample Section of adding steel girders to a Timber Bridge $16.12\,(\mathrm{H})-3$ Photo of steel girders added to a Timber Bridge $16.12\,\mathrm{(H)}\,\text{--}4$ Photo of Added Steel Girder and Grader Blade on Timber Girder $16.12\,\mathrm{(H)}-5$ Sample Section showing additional Bents $16.12 \, (H) - 6$ Photo of New Support Bent near Abutment $16.12\,(\mathrm{H})-7$ Photo of New Support Bent at Midspan $16.12\,(\mathrm{H})-8$ Photo of New Timber Bent 16.12(H)-9 (I) Falsework - Falsework may be required to support a bad deck or may be required to support a girder, etc. during repair work. A conceptual idea should be presented as a minimum. #### Check Items: Following is a list of information to be shown on the drawings, as applicable. Additional information may be shown as required. The detailer will make a field visit prior to FOR to verify asbuilt locations and conflicts. In addition, constructability and "fit" of supports will be checked. - 1. Location, grade, size and spacing of timber or other material as required. Timber is typically used because of weight and availability issues. - 2. Provide typical section, bridge elevation and pier sections and details to depict access and construction restrictions such as high water level, traffic, etc. - 3. Work Description. - 4. Bridge Description. - 5. Construction details as required. ## <u>Timber Notes:</u> All timber dimensions are nominal. 6"x6" Timber shall be #1 Southern Pine or better. Other Timber shall be #2 Southern Pine or better. Sample Section of Falsework to support a deck $16.12\,(\text{I})\,-1$ Photo of Deck Falsework 16.12(I)-2 Photo of Falsework to support a steel girder 16.12 (I) -3 Sample Details for Falsework to Support a Steel Girder Sample Details for Falsework to Support a Concrete Girder 16.12(I)-5 Sample Details of Straddle-Type Falsework 16.12(I)-6 (J) Wall Repair - These repairs typically include the strengthening or repairing of existing walls where replacement is not practical. ## Check Items: Following is a list of information to be shown on the drawings, as applicable. Additional information may be shown as required. The detailer will make a field visit prior to FOR to verify asbuilt locations and conflicts. - 1. Location and extent of repair. - 2. Utility conflicts, etc. that will affect the work. - 3. Phasing as required. - 4. Typical section, bridge elevation and pier sections and details to depict access and construction restrictions such as high water level, traffic, bridge constraints, etc. - 5. Work Description and Construction Sequence. - 6. Bridge and/or Wall Description. Sample Elevation of Area to be repaired on a MSE Wall $16.12\,(\mathrm{J})-1$ Sample Soil Nail Details on MSE Repair 16.12(J)-2 Sample Soil Nail Section for MSE Repair 16.12(J)-3 (K) Steel Corrosion/Fatigue Repair - These repairs typically include adding additional steel plates or rewelding problem structures. Lead based paints or coatings should be addressed in the repair details. Provide appropriate specifications for dealing with the lead based coatings prior to the repair. Some repairs can be accomplished with a written description or welding procedure. ## Check Items: Following is a list of information to be shown on the drawings, as applicable. Additional information may be shown as required. The detailer will make a field visit prior to FOR to verify asbuilt locations and conflicts and to confirm applicability. - 1. Location and extent of repair. - 2. Welding design and procedure per AWS D1.5 and/or D1.1. - 3. Location of damaged areas. - 4. Typical section, bridge elevation and pier sections and details to depict access and construction restrictions such as high water level, traffic, etc. - 5. Specifications for Hazardous Coatings. - 6. Work Description. - 7. Bridge Description. Sample Details for Adding Steel Plates to a Corroded Girder $16.12\,(\mathrm{K})\,{-}1$ Sample Details for Repairing/Strengthening a Corroded column $16.12\,(\mbox{K})\,-2$ Sample Detail of Drilling Holes at the end of Fatigue Cracks $16.12\,(\mbox{K})\,-3$ Repair procedure welding, testing, and inspection shall be in accordance with AWS D1.1. Welding shall be performed by a Certified Welder in accordance with AWS D1.1, and inspection performed by an AWS CWI (Certified Welding Inspector). An acceptance report shall be submitted by the CWI upon completion of the work. Remove the weld cracks at the repair location by grinding. Test the affected area using Magnetic Particle (MT) to determine if any of the crack remains. If part of the crack is still present, excavate and repeat the MT testing until the crack is gone. | 1) | Prepare the base metal; grind to bright sound metal, the affected areas to be re-welded, | |----|--| | | removing any zinc or paint coating. | - 2) If the pipe wall is penetrated, provide backing if possible. - 3) Grind smooth any rough metal edges to be welded. - 4) Preheat the base metal to a minimum of 100 degrees Fahrenheit. - 5) The deposited fillet weld shall match the original fillet weld size. - 6) Deposit filler metal per the attached W.P.S #CDOT 08-03, (Welding Procedure Specification). - 7) Allow the repair weld and base metal to cool to ambient temperature. - 8) Visually inspect the weld, and MT test. - 9) Apply a zinc rich primer paint. Sample Welding Repair Procedure 16.12(K)-4 ANNEX E Form E-1 (Front) AWS D1.1/D1.1M:2002 | | P | REQUALI | FIED X | | SPECIFICATION QUALIFIED BY CATION RECOR | / TESTING | ii | | | |------------------------|---|-------------|------------|--|---|--------------------------------|----------|---------------|--| | | | | | 4071411110 | Identificati | ion # P | 125 10 | 8-03 | | | Company Name C.D. O.T. | | | | Revision N/A Date 12/10/08 By M. STAD/6
Authorized by M. STAD/6 Date 12/10/08 | | | | | | | Welding P | Welding Process(es) SMAW | | | | Type—Manual X Semi-Automatic | | | | | | Supporting | Supporting PQR No.(s) | | | | Machine Automatic | | | | | | | | , | | | | | - | | | | | JOINT DESIGN USED | | | | | POSITION | | | | | | Type: CORNER | | | | | Position of Groove: Fillet: 3F | | | | | Single 🗌 | _ | | ole Weld 🗌 | | Vertical Progression: Up 🗌 Down 🗍 | | | | | | | Yes No | | | | | | | | | | | Backing Ma | | | | ELECTRICAL CHARACTERISTICS | | | | | | Root Open | ing | Root Face | e Dimensio | n | T | 4 | | SMAN | | | Groove An | gle: | Had | ilus (J–U) | | Transfer Mode (GMAW) Short-Circuiting | | | | | | Back Goug | ging: Yes [| □ ' INO [¥] | Metho | od | Globular Spray | | | | | | BASE MET | TAL C | | | | Current: AC DCEP DCEN Pulsed Other | | | | | | Material Sr | pec. AST | M A70 | 9-36 | | | | (WAT | . / | | | Type or Gr | ada 3/a | | | | Tungsten Electrode (GTAW) Size:N/A | | | | | | Thickness: | Groove _ | | Fillet | 1/2" | | Type: | | | | | Diameter (| Pipe) | | | | | .71 | | _ | | | | | | | | TECHNIQUE | | | | | | FILLER ME | ETALS | 4 - 1 | | | Stringer or Weave Bead: STRINGIER | | | | | | AWS Spec | ification/ | 45.1 | | | Multi-pass or Single Pass (per side) | | | | | | AWS Class | sification | E 7018 | | | Number of Electrodes / | | | | | | | | | | | Electrode Spacing V/A Longitudinal | | | | | | | | | | | /// Lateral | | | | | | SHIELDING | G | | | | Angle | | | | | | Flux | | Gas | š | | 1/4 | | | | | | | - (O) \ | | | | Contact Tube to Work Distance | | | | | | Electrode-I | Electrode-Flux (Class) Flow Rate Gas Cup Size | | | | reening | | | | | | - | | Gas | s Cup Size | | Interpass Cleaning: <u>GRINDER</u> , <u>HAMMER</u> , WIRE BRUSH | | | | | | PREHEAT | | | | | POSTWE | D HEAT TE | 2FATMENT | 1/11 | | | Preheat Te | mp., Min
emp., Min_ | 100° | UINIMU | m | POSTWELD HEAT TREATMENT A/A Temp. | | | | | | Interpass T | emp., Min | 150 | Max | 400 | | Time | | | | | | | | | | 0 001 000 | | | | | | | | | | WELDING | G PROCEDURE | | | | | | Pass or | | Filler I | Metals | 0 | Current | | | ~ | | | Weld | | | | Type & | Amps or Wire | 1 | Travel | | | | Layer(s) | Process | Class | Diam. | Polarity | Feed Speed | Volts | Speed | Joint Details | | | >5/16" | SMAW | E-7018 | 1/8" | DC | 140-220 | 20-25 | N/A | | | | MULTI-
PASS | | | | | | | | 1/2" Face - | | | 1 1 | | | | | | , | | | | 334 Sample of Welding Repair Information $16.12\,(\text{K})\,-5$